Seasonal Contributions to Climate Feedbacks in the NCAR CCSM3.0 Patrick Taylor CERES Science Team Meeting November 4, 2009 ### Uncertainty in Model Predictions #### Climate Sensitivity Climate Sensitivity Parameter: $$\lambda = \frac{\Delta F_{ext}}{\Delta T_s}$$ Assuming a small perturbation, $$\Delta F_{ext} \approx \Delta R_T + \Delta R_r + \Delta R_C + \Delta R_\alpha$$ This is justified considering a first-order Taylor Series expansion of R₂ in terms of R₁. $$R_2 \approx R_1 + \frac{\partial R_1}{\partial x} \delta x + \frac{\partial R_1}{\partial r} \delta r + \frac{\partial R_1}{\partial T} \delta T + \frac{\partial R_1}{\partial C} \delta C + \frac{\partial R_1}{\partial \alpha} \delta \alpha$$ #### Climate Sensitivity Substituting into climate sensitivity parameter $$\lambda = \frac{1}{\Delta T_s} \left(\Delta R_T + \Delta R_r + \Delta R_C + \Delta R_\alpha \right)$$ Using the definition of the feedback sensitivity parameter, $\lambda_c = \frac{\Delta R_c}{\Delta T}$, we obtain $$\lambda = \lambda_T + \lambda_r + \lambda_C + \lambda_\alpha$$ Strictly, radiative perturbations are defined as partial derivatives. $$\Delta R_C = \frac{\partial R}{\partial C} \delta C$$ #### **Model Information** - NCAR CCSM3.0 - T85 resolution- 1.41°x1.41° - Coupled Ocean - SRESA1B IPCC AR4 - 1% per year increase in CO₂ until 2100. - Approximate doubling of CO₂ by 2100. #### MCICA Subcolumns Large-scale model Gridbox Stochastically sample gridbox mean cloud frequency Cloud Generator Governing Equations $$C_{j,k} = \begin{cases} 0, & \text{for } x_{j,k} \le 1 - C_k \text{ (clear)} \\ 1, & \text{for } x_{j,k} > 1 - C_k \text{ (cloudy)} \end{cases}$$ $$x_{j,k} = \begin{cases} x_{j,k-1}, & \text{for } x_{j,k-1} > 1 - C_{k-1} \text{ (cloudy cell above)} \\ RN_{j,k} (1 - C_{k-1}), & \text{for } x_{j,k-1} \le 1 - C_{k-1} \text{ (cloudless cell above)} \end{cases}$$ #### **Linearity Test** $$R_2 - R_1 \approx \frac{\partial R_1}{\partial x} \delta x + \frac{\partial R_1}{\partial r} \delta r + \frac{\partial R_1}{\partial T} \delta T + \frac{\partial R_1}{\partial C} \delta C + \frac{\partial R_1}{\partial \alpha} \delta \alpha$$ # Results: TOA Radiative Forcing and Perturbations Seasonal Cycle #### Global Mean: Longwave #### CCSM3.0 vs. BMRC Colman (2003) # Seasonal Variations: Water Vapor, LW # Seasonal Variations: Clouds, LW # Seasonal Variations: High Cloud Response #### Global Mean: Shortwave #### CCSM3.0 vs. BMRC ### Seasonal Variations: Surface Albedo, SW ### Seasonal Variations: Ice Response # Seasonal Variations: Clouds, SW ### Seasonal Variations: Low Cloud Response # Seasonal Variations: Cloud LWP Response # Seasonal Variations: Clouds, Net # Summary and Conclusions: Seasonal Variability - The global-mean seasonal contributions to the LW feedbacks show no seasonal variability. - Differences are exhibited between the globalmean seasonal contributions to the SW feedbacks in the NCAR CCSM3.0 and the results of Colman (2003). - Small differences in surface albedo - Large differences in cloud feedback - The pattern of the zonal mean contributions between the the CCSM3.0 and Colman (2003) are small, however large inter-model differences in radiative perturbation magnitudes were found. #### Selected References - Colman, R., 2003: Seasonal contributions to climate feedbacks. *Climate Dyn.*, **20**, 825-841. - Pincus, R., H. W. Barker, and J.-J. Morcette, 2003: A fast, flexible, approximate technique for computing radiative transfer in inhomogeneous cloud fields. *J. Geophys. Res.*, **108**, 4376, doi: 10.1029/2002JD003322. - Raisanen, P., H. W. Barker, M. F. Khairoutdinov, J. Li, and D. A. Randall, 2004: Stochastic generation of subgrid-scale cloudy columns for large-scale models. *Quart. J. Roy. Meteor. Soc.* **130**, 2047-2067. - Randall, D. A. and coauthors, 2007: Climate Models and Their Evaluation. In: *Climate Change 2007: The Physical Science Basis. Contribution of Working Group I to the Fourth Assessment Report of the Intergovernmental Panel on Climate Change* [Solomon, S., D. Qin, M. Manning, Z. Chen, M. Marquis, K. B. Averyt, M. Tignor and H. L. Miller (eds.)]. Cambridge University Press, Cambridge, United Kingdom and New York, NY, USA. - Soden, B. J. and I. M. Held, 2006: An assessment of climate feedback in coupled ocean-atmosphere models. *J. Climate*. **19**, 3354-3360. - Solomon, S. and coauthors, 2007: Technical Summary. In: Climate Change 2007: The Physical Science Basis. Contribution of Working Group I to the Fourth Assessment Report of the Intergovernmental Panel on Climate Change [Solomon, S., D. Qin, M. Manning, Z. Chen, M. Marquis, K. B. Averyt, M. Tignor and H. L. Miller (eds.)]. Cambridge University Press, Cambridge, United Kingdom and New York, NY, USA. - Wetherald, R. T., and S. Manabe, 1988: Cloud feedback processes in a general circulation model. *J. Atmos. Sci.*, **45**, 1397-1415. # Forcing-Response-Feedback Paradigm **Summing Point** $$g = \sum_{i} g_{i} = \sum_{l} \frac{\lambda_{i}}{-\lambda_{P}}$$ #### Feedback Uncertainties $\lambda_w = +1.80 \pm 0.18 \text{ Wm}^{-2}\text{K}^{-1}$ λ_{Γ} =-0.84 ±0.26 Wm⁻²K⁻¹ λ_{q} =+0.26 ±0.08 Wm⁻²K⁻¹ λ_{C} =+0.69 ±0.38 Wm⁻²K⁻¹ ### Feedback Sensitivity Parameter ■ Feedback Sensitivity Parameter: $\lambda_C = \frac{\Delta R_C}{\Delta T_s}$ ■ TOA Radiative Perturbation: $\Delta R_C = \frac{\partial R}{\partial C} \delta C$ ■ Calculation of TOA Radiative Perturbation (Wetherald and Manabe 1988): $\Delta R_C = R(x_1, T_1, r_1, C_2, \alpha_1) - R(x_1, T_1, r_1, C_1, \alpha_1)$ #### Research Question What is the seasonal distribution of the radiative contributions to global, annual mean feedbacks? ### △CRF-adjusted #### Net Cloud Radiative Forcing # Seasonal Variations Temperature, LW